

SAMPLE EMPLOYMENT POLICY

We recognize that human resources development and welfare is of utmost importance for success and all employees (including foreign labour) are considered as part of the *Company name* family.

Our employment policy is to ensure:

- Selection is strictly on merit without any consideration for creed, gender, religion, race, colour, provincial or national origin, disability, sexual orientation, political opinion and other similar factors.
- As far as possible, recruitment of foreign labour is initiated via direct recruitment.
- In the event reliance is on a recruitment agency, the company bears the responsibility to ensure the agency is a legitimate entity that upholds recruitment values and practices similar to that of the company.
- A child or young person as defined under Children & Young Persons (Employment) Act 1966 is not allowed to be employed unless otherwise permitted by law.
- Working hours and other service conditions are designed for better health, environment and social conditions of employees, and are in accordance with the prevailing applicable laws of the country.
- Human resources development through further education and training is encouraged.
- Workers are free to terminate their employment at any time, subject to termination notice requirements as set out in their employment contract.
- Any kind of deposit or fees will not be taken for employment.

Strength of workforce:

- Work-force recruited shall be within the permissible limit as specified in the Entity Licence.

Age and eligibility:

- The age of the employee shall be verified from:
 - (a) Birth Certificate of Municipality or Government body OR
 - (b) Identity card/Passport showing a clear photograph of the person
- The examination to ensure physical fitness will be arranged at the time of employment and paid for by the company.

Signature of person responsible within the company:

(Head of the Organisation)
Date DD/MM/YYYY

Sample Employment Policy

DISCLAIMER: The information in this document is prepared for a brief and general guideline on remedy and has been compiled using various sources publicly available. Efforts have been made to ensure that relevant information has been included; however EF does not claim that the information in this guideline is exhaustive. Further, this document does not purport to contain all the information that the end user or reader including but not limited to employers, buyers, importers, manufacturers, suppliers or distributors (collectively "End User") may desire to understand regarding the processes, practices or laws in Malaysia in respect of ethical recruitment. The intent of this document is to provide basic guidelines which may be of some help to the end user. With the help of this document, the end user should ensure that the relevant laws, rules, regulations and guidelines are applicable, suitable, updated and relevant to their company or business as a whole. EF, its subsidiaries, related corporation, affiliates, associates, business partners (collectively, "EF Group") and EF's directors, shareholders, officers, employees, agents, representatives and advisers ("Representatives") do not:- (i) make any representation, undertaking or warranty, express or implied, nor any of them, to the extent permitted by law, have any responsibility or liabilities whatsoever in respect of the truth, accuracy or completeness of, or omission from, this document or any related documents or information, whether written or oral, supplied at any time or in respect of any statement, disclosure, or opinion expressed or omitted; (ii) owe any duty of care or otherwise owed by EF Group or its Representatives to the End User in respect of or in connection with this document; (iii) have any obligation to update this document or to correct any inaccuracies, incompleteness or omissions therein; and (iv) accept any responsibility or liability to any reader or third party for any damages, loss, cost or expense, or any loss of profits, business or anticipated savings or for any consequential loss whatsoever, whether directly or indirectly, due to or in connection with any negligence, error, misstatement, misrepresentation or omission by EF Group or its Representatives.